DMDII FINAL PROJECT REPORT | PROJECT TITLE | | | | | |--|---|--|--|--| | Principle Investigator / Email Address | General Electric Company (GE) acting through GE Global Research | | | | | Project Team Lead | Elastic Cloud-Based Make: Supply Chain Configuration Use Case | | | | | Project Designation | DMDII-14-09-02 | | | | | UI LABS Contract Number | 0220160006 | | | | | Project Participants | Rochester Institute of Technology | | | | | DMDII Funding Value | \$499,903.00 | | | | | Project Team Cost Share | \$499,903.00 | | | | | Award Date | 14 March 2016 | | | | | Completion Date | May 2017 | | | | SPONSORSHIP DISCLAIMER STATEMENT: This project was completed under the Cooperative Agreement W31P4Q-14-2-0001, between U.S. Army - Army Contracting Command - Redstone and UI LABS on behalf of the Digital Manufacturing and Design Innovation Institute. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the Department of the Army. DISTRIBUTION STATEMENT A. Approved for public release; distribution unlimited. # Elastic Cloud Based Make Supply Chain Configuration DMDII-14-09-02 #### **Lead Organization** General Electric Global Research One Research Circle Niskayuna, NY 12309 #### **Principle Investigator** Benjamin Beckmann Beckmann@ge.com (518) 387-4354 #### **GE Project Team (Alphabetical Order)** Benjamin Beckmann John Carbone Peter Koudal Walter Yund #### Rochester Institute of Technology Project Team (Alphabetical Order) Mark A. Krystofik Nabil Z. Nasr Michael Thurston Sponsored by Digital Manufacturing and Design Innovation Institute ## UI Labs Contract number: 0220160006 Digital Manufacturing and Design Innovation Institute ## **Contents** | Technical Status Report for Month Ending March-2017 | Error! Bookmark not defined. | |---|------------------------------| | Management Summary | 3 | | Key Events | 3 | | Milestones | 4 | | Deliverables | 5 | | Schedule | 6 | | Program Risks | 6 | | Metrics | 8 | | Financial Status | 9 | | Change Request History | | | Tasks | | | Appendix 1 | | | Appendix 2: RIT Status Update | 17 | Technical Project Status Report UI Labs Contract number: 0220160006 Project name: Elastic Cloud-Based Make Digital Manufacturing and Design Innovation Institute Project name: Elastic Cloud-Based Make Supply Chain Configuration Contract Issuer: DMDII Project manager: Ben Beckmann Project number: 0220150009 Contract type: Best Effort Report date: 28-Apr-2016 ## **MANAGEMENT SUMMARY** The goal of the Elastic Cloud-Based Make Supply Chain Configuration project is to further demonstrate paths to commercialization for additional AVM tools throughout the extended supply chain, from SME suppliers through large manufacturers, using the AVM Foundry Configuration Engine integrated in the DMDII Digital Manufacturing Commons (DMC), the DMDII mechanism for disseminating tools developed under the AVM program. #### General Electric GE continues to monitor subcontract work and continues program management pending transition of contract to DMDII (see CR2). #### RIT RIT has the DARPA version of the AVM software up and running on a local machine without any errors. RIT is working with PSU-ARL to understand the source code and the software flow. RIT has opened discussions with PSU-ARL regarding utilizing the updated source code from other DMDII programs for this program so that interoperability of code is maintained. Effort during March was minimal and consisted of additional discussions with PSU-ARL and UI-LABS. PSU-ARL has offered to host RIT for a visit to walk through the software and answer questions. However, PSU-ARL has asked to delay the meeting until after any extension/program update has been received from either GE or UI-LABS. As this meeting will be critical to development, further evaluation and development of software will be kept to a minimum until after the meeting. # **KEY EVENTS** - Elastic Cloud-Based Make Supply Chain Configuration program contract awarded March 14, 2016 and signed March 21, 2016 - The official program kickoff meeting was held June 29, 2016 - Conference call with GE and Penn State to discuss API for Foundry Configuration Tools August 22, 2016 ## **MILESTONES** ## Key Milestones Table (those that represent significant project progress) | ld. | Title | Plan
completion
date | Forecast
completio
n date as
reported
two
months
ago | Forecast
completio
n date as
reported
last month | Current
forecast
completion
date | Actual completio n date | |----------|--|----------------------------|--|--|---|-------------------------| | M1 | Model Libraries integrated into DMC | 9/15/2016 | * | * | 9/15/2016 | | | M2 | Model libraries populated with pertinent components, processes and resources | 12/15/2016 | * | * | 12/15/2016 | | | M3 | Agents integrated and configurable within DMC with validation complete | 3/14/2017 | * | * | 3/14/2017 | | | M4 | Candidate assembly modeled using AVM tools | 3/14/2017 | * | * | 3/14/2017 | | | M5.
1 | Reman process description and cost estimates complete | 3/14/2017 | * | * | 3/14/2017 | | | M5.
2 | Candidate assembly remanufacturing modeled using AVM tools | 3/14/2017 | * | * | 3/14/2017 | | | M6.
1 | Kick-off meeting | 3/21/2016 | * | * | 3/21/2016 | 6/29/2016 | | M6.
2 | Mid-project review | 9/15/2016 | * | * | 9/15/2016 | | | M6.
3 | Final report meeting at DMDII | 3/14/2017 | * | * | 3/14/2017 | | Notes: Dates do not reflect requested no-cost extension requested from DMDII-UI Labs. ^{*} First monthly report ## **DELIVERABLES** | ld. | Title | Baselined date | Modified date | Completed date | |------|---|---|---|----------------| | D1.1 | Application programming interface and DMC service for component model and component manufacturing model libraries | 9/15/2016 | 3/15/2017 | | | D2.1 | Augmented component model library and component manufacturing model library delivered through DMC | 9/15/2016 | 3/15/2017 | | | D2.2 | Report on further gaps in functionality of model libraries | 12/15/2016 | 6/15/2017 | | | D3.1 | Documentation of validation of agent simulation, including simulation results | 12/15/2016 | 6/15/2017 | | | D4.1 | DMC integrated software solutions to support supply chain configuration | 3/14/2017 | 9/14/2017 | | | D4.2 | Demonstration of improvements realized by SMEs and/or potential gaps in foundry configuration engine | 3/14/2017 | 9/14/2017 | | | D4.3 | Workshop to demonstrate usability of supply chain configuration | 3/14/2017 | 9/14/2017 | | | D4.4 | Documentation of supply chain configuration use case delivered through DMC | 3/14/2017 | 9/14/2017 | | | D5.1 | Remanufacturing baseline process description with different scenarios and associated component cost estimates | 3/14/2017 | 9/14/2017 | | | D5.2 | Remanufacturing component cost model documentation (allows for changing remanufacturing assumptions and estimating impact on component pricing/schedule) | 3/14/2017 | 9/14/2017 | | | D5.3 | Remanufacturing Component Model Library data for remanufacturing use cases | 3/14/2017 | 9/14/2017 | | | D5.4 | Documentation of use case delivered through the DMC including demonstration of improvements/risk reductions that could be realized by SMEs and/or potential gaps in foundry configuration engine for remanufacturing applications | 3/14/2017 | 9/14/2017 | | | D6.1 | Monthly technical reports and quarterly reports | Monthly/
Quarterly
(M1'16-
M12'17) | Monthly/
Quarterly
(M1'16-
M18'17) | | | D6.2 | Final technical report on supply chain configuration for new make and supply chain configuration for remanufacturing | 3/14/2017 | 9/14/2017 | | #### Notes: - D1.1 D6.2 Planned completion dates obtained from contract assumed start date of 3/15/2016. Revised forecast dates represent shift of completion date to reflect actual contract signing date and start of program at GE. - D1.1 D6.2 Contract amendment #1 requested of DMDII extending contract period of performance to September 14, 2017. Deliverable forecast completion dates revised to reflect 6-month program shift forward. ## SCHEDULE #### **Progress and Deviations from Plan** The Elastic Cloud-Based Make Supply Chain Configuration program contract was awarded March 14, 2016 and signed March 21, 2016. The program is scheduled to begin April 2016. Contract amendment #1 was requested of DMDII to extend contract period of performance to September 14, 2017. Deliverable forecast completion dates were revised to reflect a 6-month program shift forward. ## **PROGRAM RISKS** #### **Risk and Opportunity Register** This may be attached to the report if it is tracked in a separate risk database. Make sure that this section, or the attachment, just contains the key project risks. If the risks are documented here, use the following format. | ld. | Description | Likelihood | Mitigation plan (what is being done to prevent the risk) | Contingency plan
(what will be done if
the risk occurs) | Potential
impact
(dollar /
schedule /
quality etc) | |------|--|------------|---|---|--| | R6.1 | Schedule Delay
due to delayed start
of ECBM project | High | Working with DMDII to extend contract to be coordinated with ECBM | Submitting program no-cost extension request to adjust program end-date to reflect delay in start of ECBM project | Schedule
delay | | R1.1 | Inability to satisfy SME needs for relevant business problems | Low | Execute properly-designed API to ensure AVM tool conforms with SME input | Report tool issues | Limit in
user
adoption | | R2.1 | Model libraries insufficiently populated with relevant piece parts and subassemblies | Low | Work with relevant business unit to identify gaps and populate model libraries | Create placeholder parts for model libraries | Quality | | R3.1 | Agents in AVM toolset unable to find appropriate benchmark | Low | Constraint exploration to find agent issues; detailed in report for additional development | NA | Limit in user adoption | | R3.2 | Data Availability | Moderate | Work with GE business partners to gain access to data for a relevant candidate assembly | NA | Quality | | R3.3 | Limited schedule to interact with toolset after transition in ECBM program | Low | Interact with toolset in offline manner and transition use cases and models to DMC when toolset is transitioned | NA | Schedule
delay | | R4.1 | Limited ability to
apply AVM tools to
use cases based
on data availability | Low | Data simulation input generations will be created for data that is not readily available | NA | Schedule
delay | | R4.2 | Complexity of candidate | Low | Select assembly with sufficient part diversity but manageable number | Model subset of parts/assemblies | Quality | UI Labs Contract number: 0220160006 Technical Project Status Report Project name: Elastic Cloud-Based Make Digital Manufacturing and Design Innovation Institute | | assembly requires greater modeling effort | | of parts to be modeled | | | |------|--|----------|---|----------------------------------|---------| | R5.1 | Limited ability to apply AVM tools to use cases based on data availability and limited remanufacturing scenarios | Moderate | Data simulation input generations will be created for data that is not readily available; remanufacturing scenarios can be detailed in a sensitivity analysis | Model subset of parts/assemblies | Quality | ## .,... ## **METRICS** | ld. | Title | As-Is | Project | Actual | |-----|---|-----------|-----------|--------| | | | Baseline | Goal | | | MM1 | Simulation Model Construction Time | TBD (Task | ½ X | | | | | 3.1) | current | | | | | | state | | | MM2 | SME Accessibility to Model Libraries | None | Online | | | | | | Access | | | MM3 | Ease of adding new parts to Model Libraries | None | <5 | | | | | | minutes | | | | | | for piece | | | | | | parts | | Digital Manufacturing and Design Innovation Institute ## **FINANCIAL STATUS** The current project has a twelve-month term, starting on March 14, 2016. The contract for the project was signed on March 21, 2016. Below are the financials reported by month. | Month | Federal
Funds | Cost Share | Expected
Total | Actual by
Month | Actual Total | |-------|------------------|------------|-------------------|--------------------|--------------| | MAR16 | 8,000 | 8,000 | 16,000 | 0 | 0 | | APR16 | 15,000 | 15,000 | 30,000 | 1,268 | 1,268 | | MAY16 | 30,000 | 30,000 | 60,000 | 580 | 580 | | JUN16 | 40,000 | 40,000 | 80,000 | 5,186 | 5,186 | | JUL16 | 50,000 | 50,000 | 100,000 | 5,081 | 5,081 | | AUG16 | 50,000 | 50,000 | 100,000 | 4,065 | 4,065 | | SEP16 | 50,000 | 50,000 | 100,000 | 22,678 | 22,678 | | OCT16 | 50,000 | 50,000 | 100,000 | 21,897 | 21,897 | | NOV16 | 50,000 | 50,000 | 100,000 | 29,222 | 29,222 | | DEC16 | 50,000 | 50,000 | 100,000 | 28,740 | 28,740 | | JAN17 | 50,000 | 50,000 | 100,000 | * | * | | FEB17 | 29,000 | 29,000 | 58,000 | * | * | | MAR17 | 28,000 | 28,000 | 56,000 | * | * | ^{*} No invoicing in 2017. # **CHANGE REQUEST HISTORY** | CR Id. | Title | \$amount | Schedule
change (if
any) | Status (in review, agreed, withdrawn) | Comments | |--------|--|----------|---|---------------------------------------|---| | CR1 | Program Start Date Change Request | 0 | Change Start
Date on tasks
from JAN15 to
APR16 | In Review | | | CR2 | Change of
Program
Managemen
t | | | | GE is exploring transition of contract to DMDII | ### **TASKS** # Task 1—Integrate Model Libraries into DMC #### Rationale The AVM Tools for Foundry Configuration are of significant value to the manufacturing base. This project will integrate the Model Libraries included in the Foundry Configuration Engine into the DMC and provide an interface for SMEs to self-populate product catalogs to further enhance the commercialization of the Engine through the DMDII Digital Manufacturing Commons. #### **Approach** In this task, an API will be created for the Component Model Library and Component Manufacturing Model Library. The API will be used to create services that will be exposed through the DMC. Task 1.1—Create APIs for Component Model Library and Component Manufacturing Model Library Task 1.2—Publish DMC services for self-population of parts and assembles to Model Libraries in DMC #### **Update:** - 1. GE - a. Model library API development continues. # Task 2—Population of Model Libraries #### Rationale The AVM Tools for Foundry Configuration are of significant value to the manufacturing base. This project will populate the Model Libraries with parts and assemblies to further enhance the commercialization of the Engine through the DMDII Digital Manufacturing Commons. #### **Approach** In this task, the current data in the Component Model Library and Component Manufacturing Model Library will be assessed and gaps applicable to DMDII members will be identified. The libraries will then be further populated with applicable processes, resources, and part data. Task 2.1—Assess Component Model Library, Component Manufacturing Model Library, and Manufacturing Model Library Task 2.2—Further populate Model Libraries with pertinent components, processes, and resources Task 2.3—Populate Component Manufacturing Model Library with models from aPriori Design for Manufacturability Assessment Tool data #### **Update:** - 1. GE - A population of candidate parts and sub-assemblies was identified and archived for populating the Library once DMC services from Task 1 are published. # Task 3—Foundry Agent Simulation and Validation #### Rationale The AVM Tools for Foundry Configuration are of significant value to the manufacturing base. There are multiple agents within Agent System, including Foundry Agents, Product Agents, Buyer Agents, Manufacturing Agents, and Controller Agents. These agents combine to create a particular foundry configuration which is then simulated to verify the robustness of the manufacturing schedule by modeling UI Labs Contract number: 0220160006 Digital Manufacturing and Design Innovation Institute resource constraints and contention for capacity. This simulation is the final step in validating the candidate configurations of the supply chain to find the optimal configuration. #### **Approach** In this task, a candidate assembly, provided by GE, will be identified and a benchmark process will be formulated. The team will then use the Foundry Agent Simulation, delivered through the DMC, to validate the candidate configurations and further demonstrate the speed and validity of using the Process Planning Engine. Task 3.1—Create Benchmark Configuration using Existing Agents in Process Model Task 3.2—Implement and Validate Foundry Agent Simulation using Candidate Assembly #### **Update:** 1. GE Meeting early October with RIT to discuss foundry configuration engine dataset requirements. Development tabled while waiting for software from PSU (ECBM deliverable) for creating simulation. # Task 4—Use Case: Supply Chain Configuration for New Make #### Rationale The AVM Tool Set for Foundry Configuration delivered through the DMC is a candidate capability to help large manufacturers and SMEs to assess the cost and lead time of a candidate assembly through modeling the entire supply chain, using the data provided in the Component Model Library, and simulating automated process plans that flow through the various agents in the Foundry Configuration Engine architecture. This task will demonstrate a path to commercialization for the AVM Foundry Configuration tools through the DMC. #### **Approach** In this task, the candidate assembly used in Tasks 2 and 3 will be modelled using the AVM tools and the results will be compared to results from subject matter experts and best practices. To support the successful use of the AVM tools, a workshop will be held to bring together SMEs, manufacturers and supply chain professionals to demonstrate the usability of the DMC Supply Chain Configuration Engine. During the execution of the use case, AVM tool feature enhancements will be identified, evaluated, and upgrades will be made in accordance with the funding level. Additional requested features will be documented in the DMC. Task 4.1—Program Management Task 4.2—Modeling of Candidate Assembly using AVM toolset through DMC Task 4.3—Validation of Candidate Assembly using AVM toolset through DMC Task 4.4—Workshop to Demonstrate Usability of Supply Chain Configuration Task 4.5—Documentation of Use Case delivered through DMC # Task 5—Use Case: Supply Chain Configuration for Remanufacturing #### Rationale The AVM Tool Set for Foundry Configuration delivered through the DMC is a candidate capability to help SMEs assess the cost and lead time of remanufacturing candidate assemblies. By modeling the entire supply chain, including highly stochastic processes such as tear-down, overhaul and remanufacturing of components and assemblies, SMEs can reduce their risks in commercial contracting with customers (e.g., Digital Manufacturing and Design Innovation Institute DoD, infrastructure organizations, system integrators). This task will demonstrate a path to further commercialization for the AVM Foundry Configuration tools through the DMC. #### Approach In this task, the remanufacturing of the candidate assembly used in Tasks 2 and 3 will be simulated using the AVM tools and the results will be compared to results from subject matter experts and best practices. During the execution of the use case, AVM tool feature enhancements will be identified, evaluated, and upgrades will be made in accordance with the funding level. Additional requested features will be documented in the DMC. Task 5.1—Program Management Task 5.2—Develop remanufacturing process baseline for candidate assembly, including component cost models Task 5.3—Modeling of Remanufacturing Candidate Assembly using AVM toolset through DMC Task 5.4—Documentation of Use Case delivered through DMC, Identification of gaps/opportunities for Remanufacturing Use Case #### Update - 1. GE - a. N/A - 2. RIT - a. Meeting with GE and Penn State early October to further discuss model library modifications for remanufacturing use case. Foundry Configuration tool should be available from PSU toward end of November. - b. Meeting with GE and Penn State October 19 to communicate model and software changes needed. # Task 6—Program Management #### Rationale [step] The Principal Investigator will monitor the development process to ensure all deliverables are being met on-time and on-budget #### Approach SEP The Principal Investigator will coordinate all tasks and reports. #### **Update** - 1. GE - a. The team continues to meet on a regular basis. # **Appendix 1** ECBM-SCC kickoff meeting held June 29, 2016 #### UI Labs Contract number: 0220160006 Digital Manufacturing and Design Innovation Institute # **Appendix 2: RIT Status Update** GEGR PO#401048749 Update for month ending 31 March, 2017 Rochester Institute of Technology March 2017 Progress Report for work conducted in support of GE Global Research UI LABS/DMDII Elastic Cloud-Based Make (ECBM): Supply Chain Configuration Use Case Project #### **High Level Technical Status** As previously reported, RIT has identified areas where the Component Model Library and iFAB tools would need modification to enable the tool to estimate time and cost for remanufactured components. The additional information falls under the following classes: core recovery, first pass inspection, disassembly, cleaning, post-cleaning inspection, processing (restoration), and final component inspection. Additionally, each component needs to track the percentage replacement expectations. RIT has the DARPA version of the AVM software up and running on a local machine without any errors. RIT is working with PSU-ARL to understand the source code and the software flow. RIT has opened discussions with PSU-ARL regarding utilizing the updated source code from other DMDII programs for this program so that interoperability of code is maintained. Effort during March was minimal and consisted of additional discussions with PSU-ARL and UI-LABS. PSU-ARL has offered to host RIT for a visit to walk through the software and answer questions. However, PSU-ARL has asked to delay the meeting until after any extension/program update has been received from either GE or UI-LABS. As this meeting will be critical to development, further evaluation and development of software will be kept to a minimum until after the meeting. #### Project Risks and Opportunities - This program relies on the ECBM project (DMDII 14-01-10). As such, progress on this program in the early stages has been slow due to the progress on 14-01-10. As previously discussed, a no-cost extension will be required to complete this program. - The model libraries may only provide a piece of what is necessary for model development. The Foundry Configuration Tool will provide another piece; however, RIT intends to make changes to source code to extend the capability to cover remanufacturing. RIT will work with Penn State to ensure design decisions only add functionality without impacting the current functionality. Page 1 **Monthly Status Update** #### **GEGR PO#401048749** #### Update for month ending 31 March, 2017 The DARPA code base is currently being utilized by RIT; however, the iFAB software is being modified by PSU-ARL for the DMC implementation. RIT is awaiting a meeting with PSU-ARL to discuss the code to be modified under this program. This meeting is crucial to program execution and will be scheduled once an extension has been received. #### Schedule Status/Modifications A no-cost extension for the program through September 2017 and a revised spend plan was agreed upon between RIT and GE in the first month of the program. RIT has not yet received formal confirmation of the extension. As the program has been delayed awaiting meetings with PSU-ARL, RIT is anticipating an extension through 12/31/2017 will be needed. #### **Project Issues** None identified #### **Budget Expenditure/Cost Share** #### **Labor Hours** | | RIT | Γ | |------------------|---------|--------| | Reporting Period | Planned | Actual | | July | 362 | 15 | | August | 362 | 27 | | September | 362 | 27 | | October | 477 | 96 | | November | 477 | 42 | | December | 477 | 38 | | January | 373 | 114 | | February | 373 | 23 | | March | 373 | 8 | | Total | 3,636 | 389 | | % Remaining | | 91% | | | Labor Hours | |------------------------------|-------------| | Total Labor Expended to Date | 389 | | Total Labor Hours Remaining | 4,091.0 | | Total % Remaining | 91% | Page 2 **Monthly Status Update**